State of Vermont, HIE Steering Committee HIE Technical Roadmap Project #### Stakeholder Engagement, Guiding Principles and Roadmap Outline Lantana Consulting Group May 15, 2019 HIE SC Meeting, Waterbury #### HIE Technical Roadmap Project #### Agenda - Introductions - Background - High-Level Timeline - Stakeholder Engagement Plan Update - Roadmap Outline, First Draft - Guiding Principles, First Draft - Wrap Up #### Introductions #### Liora Alschuler, Project Executive & HIE Strategist Email: <u>liora.alschuler@lantanagroup.com</u> #### KP Sethi, Project Lead & Technical Lead: Information Architecture • Email: kp.sethi@lantanagroup.com #### Dave deRoode, HIE Technical Analyst • Email: <u>david.deroode@lantanagroup.com</u> #### Rick Wilkening, HIE Landscape & Policy Subject Matter Expert Email: <u>rick.wilkening@velatura.org</u> #### Lantana - 14-year-old Woman-owned Small Business - ~50 employees with 25 analysts, including 7 clinical, 8 public health, 8 program/policy - Developed and implemented 70+ national standards for interoperability and data access/analysis under ONC and CMS and worked with state agencies, vendors and providers on their implementations - Worked with 8 states and many federal programs supporting hospital, professional, long term care settings for interoperability, quality, and public health reporting - Developed Trifolia Workbench and Trifolia-on FHIR: - Open source tools for creating HL7's CDA, Consolidated (C-CDA) and Fast Healthcare Interoperability Resources (FHIR) Implementation Guides - Over 1,500 users #### Our Background, continued #### Velatura - Nationally recognized team of HIT and HIE experts - Created in 2016 as subsidiary of Michigan Health Information Network Shared Services (MiHIN) - Leader in development, testing and implementation of innovative statewide HIE solutions - MiHIN's "network of networks" exchanges over 2 million protected health information messages per day connecting greater than 41,000 organizations - Velatura leverages MiHIN's broad policy and technical expertise to provide services outside of Michigan ## **High-Level Timeline Tied to Steering Committee Meetings** #### **Timeline** | | Lantana Milestones/Topics (SC Meetings in bold) | | | |----------------|---|--|--| | 4/3-5/1 | Project Launch; project plan developed, approved Draft stakeholder engagement plan, review with HIE PD | | | | 5/1
5/1-5/3 | Present to SC: Introduction of the Project and Draft Stakeholder Engagement Plan; Feedback focus on Phase 1 Final window for Stakeholder Phase I SC Feedback | | | | 5/1-5/15 | Initiate contact with stakeholders, focus on "key" stakeholders, appointments for Phase 1 face to face engagement Review background materials Drafting Guiding Principles, Goals, initial Roadmap Outline | | | | 5/15 | Present to SC: • Final Phase 1 Stakeholder Engagement Plan • First Draft Roadmap Outline • First Draft Guiding Principles and Goals for 2020 | | | | 5/14-5/16 | Conduct Phase 1 face-to-face stakeholder meetings | | | | 5/15-6/11 | Incorporate feedback into Guiding Principles, Goals, initial Roadmap Outline, review with HIE PD Conduct Phase 1 virtual stakeholder meetings Analyze Phase 1 stakeholder findings and summarize results | | | ## High-Level Timeline Tied to Steering Committee Meetings, continued #### **Timeline** | | Lantana Milestones/Topics (SC Meetings in bold) | | | |----------------------|--|--|--| | 6/12 | Present to SC: Revised Roadmap Outline Revised Guiding Principles and Goals for 2020 Summary Stakeholder Findings | | | | 6/12-7/9 | Finalize Phase 2 Stakeholder Engagement Plan, review with HIE PD Develop beta draft of Roadmap | | | | 7/10 | Present to SC: Initial Roadmap Draft Revised Stakeholder Engagement Plan – Phase 2 | | | | 7/11-8/6
7/30-8/1 | Schedule Phase 2 face-to-face stakeholder meetings Conduct Phase 2 virtual stakeholder meetings Summarize Phase 2 stakeholder engagement findings Iterative updates to Roadmap based on feedback Conduct Phase 2 face-to-face stakeholder meetings | | | | 8/7 | Present to SC: • Iterative Roadmap Updates • Summary of findings from Phase 2 stakeholder engagement | | | | 8/7-8/21 | Developed expanded Roadmap draft, review with HIE PD | | | ## High-Level Timeline Tied to Steering Committee Meetings, continued #### **Timeline** | | Lantana Milestones/Topics (SC Meetings in bold) | | | |------------|--|--|--| | 8/21 | Present to SC: • Expanded Roadmap Draft | | | | 8/21-9/4 | Update Roadmap and prepare draft for external review Review Roadmap with HIE PD | | | | 9/4 | Present to SC: • Roadmap Draft for External Review | | | | 9/4-9/18 | Incorporate feedback into Roadmap, review with HIE PD | | | | 9/18 | Present to SC: • Roadmap Revisions | | | | 9/18-10/1 | Integrate Roadmap into HIE Plan, make final revisions, review with HIE PD | | | | 10/2 | Present to SC: • Integration of HIE Plan • Final Roadmap Revisions | | | | 10/2-10/16 | Iterative Roadmap updates as needed | | | | 10/16 | Present to SC: • Roadmap Updates, if applicable | | | #### Updates Made to Stakeholder Engagement Plan #### Added Stakeholders as suggested by HIE SC membership - Received stakeholder suggestions via email; thank you! - Follow up questions emailed to individual members #### Created Prioritized List of Stakeholders for Face to Face Meetings - Scheduled Meetings for May 14, 15, 16; more to be scheduled - Additional Phase 1 meetings may be face to face or phone, as appropriate - Reviewing background materials before each meeting ## **Prioritized List of Stakeholders** | Stakeholder | Meeting Time | Attendees | |---|-----------------|---------------------------| | OneCare Vermont | Tuesday 5/14 | Katelyn Muir
Norm Ward | | | | Pennilee Shortsleeve | | Vermont Association of Hospitals and Health Systems | Wednesday 5/15 | Emma Harrigan | | | | Ryan Sexton | | The Blueprint for Health Program | Wednesday 5/15 | Beth Tanzman | | | | Tim Tremblay | | Bi-State Primary Care Association | Thursday 5/16 | Georgia Maheras | | | | Heather Skeels | | Vermont Information Technology Leaders | Thursday 5/16 | Michael Smith | | | | Andrea de la Bruere | | | | Carolyn Stone | | | | Frank Harris | | | | Chris Schenk | | Vermont Care Network/ Vermont Care Partners | Thursday 5/16 | Simone Rueschemeyer | | | | Ken Gingras | | Agency of Digital Services at State of VT | To be Scheduled | | | Blue Cross Blue Shield of Vermont | To be Scheduled | | | Vermont Department of Health | To be Scheduled | | | | | | ## **Roadmap Outline** #### Roadmap Outline: Process and Goals #### First Draft Outline of HIT Roadmap - Final Outline in June - Will be integrated into the HIE Plan - Some sections stand-alone within HIE Plan - Some content integrated into other sections of the HIE Plan #### Written for non-technical audience - Tech info in appendices - Non-final drafts may contain technical information to be pulled out later #### **Draft Outline Structure** - Background - Overview - Health IT Vision for Vermont - Roadmap for Vermont - Action Plan - Progress and Auditing - Appendices #### Outline: Background and Overview Sections #### **Background/Environment** - Current State of Health IT in Vermont - Current initiatives summary - Stakeholders/People - Current Federal and State Regulatory Landscape - Relevant programs/legislation - Current and anticipated - Trends in Health Information Management - Technical innovation reshaping information exchange - Business, regulatory factors influencing architecture and adoption ## Overview of HIE/HIT Planning in Vermont - How the HIT Roadmap was developed - Guiding Principles - Briefly explain the process and timeline of activities #### HIT Vision and Roadmap Sections #### **Health IT Vision for Vermont** - Timeframe; 3-5 years - Describe the expected Future State - Planned Objectives for 3-5 Years #### **Roadmap for Vermont:** - Action Plan Summary - Near Term (year 1, 2) - Long Term (year 3, 4, 5) - Detailed Timeline for Implementation - Anticipated Risks, Challenges; Proposed Mitigation #### **Detailed Action Plan by Domain** #### **Action Plan by Domain:** - Technology - Data - Privacy - Security - Financial - Governance - Innovation - Regulatory Is there a different way to organize? Are there other domains that we should add? ## **Progress and Auditing; Appendices** #### **Progress and Auditing** - Methodology for Measuring Progress - Methods for Updating the Roadmap #### **Appendices** - Documentation Reviewed - List of Current State Initiatives - Results of Stakeholder Engagement and Interviews - Communication Plan - Detailed Timeline - Methodologies Used - Acronyms/Definitions ## **Guiding Principles** ## **Guiding Principles** #### Guidelines for technical, operational and design level decision making - "Guard rails" to ensure future decisions are support the initial vision - Decisions/plans can be safely altered using a consistent framework # Categorized into 3 (or more) categories Initial list of categories: - HIE SC Goals - Operational - Technical #### **HIE Steering Committee Goals** #### Create One Health Record for Every Person Support optimal care delivery and coordination by ensuring access to complete and accurate health records. #### Improve Health Care Operations Enrich health care operations through data collection and analysis to support quality improvement and reporting. #### Use Data to Enable Investment and Policy Decisions Bolster the health system's ability to learn and improve by using accurate, comprehensive data to guide investment of time, labor and capital, and inform policy making and program development. #### **Examples of Operational Principles** - The roadmap action plan should be reviewed every 6 months and updated, if necessary, with any changes/additions to existing or future action plans - The roadmap objectives span 3-5 years; the action plan to achieve those objectives is designed 1-2 years at a time. - Understand that the needs of the patient/consumer is at the center of the "why" for HIT planning. Their needs should be prioritized along with the privacy/security/ownership of their own data. - Establish a culture of trust and cooperation among all stakeholders and accountable parties in the state. - Identify where market innovation can and should support the Roadmap. - Identify where federal regulation can be relied upon or not and where state policy must focus to fill the gaps. - Business objectives and plans for initiatives must focus on sustainability. #### **Examples of Technical Principles** - Employ an agile, test-driven approach to all implementations - All complex systems are based on a collection of simple systems that work. Start with the simple systems first - Start and mature pilot projects to production deployment - Information will outlive the application upon which it is created. Base interoperability and acquisition decisions on that understanding - Evaluate technology from the aspect of lock-in and how easy it is to migrate strategies/platforms if needed - For data reuse, base decisions made should increase the predictability and reliability of healthcare information - Streamline roles and activities of initiatives and programs within the State #### **Next Steps** - Finish Phase 1 face-to-face stakeholder meetings - Conduct Phase 1 virtual stakeholder meetings - Analyze Phase 1 stakeholder findings and summarize results - Incorporate feedback into Guiding Principles and Roadmap Outline ## Items for Review at Next Steering Committee Meeting - Revised Guiding Principles - Revised Roadmap Outline - Summary of Phase 1 Stakeholder Findings